Testing out OpenAD in action - calculating fresh-water impact on North Atlantic with OpenAD. Chris, Jean and Patrick #### Background Manabe and Stouffer etc... water "hosing" Fig. 6. Geographical distribution of SST anomalies (°C) averaged over year 401-500 of the FWN. The anomalies are defined as the difference between the FWN and the control experiment (from MS97). Arctic freshwater exports Would like to know "sensitivity of climate to fresh-water sources (land, arctic sea-ice)"? ## Sensitivity of what? MOC – clearly very important, but many people except oceanographers are unsure what this is! Plus, we (along with lots of others) are already working on it with OpenAD – we wanted to test something else! • <u>Air-sea heat/moisture flux</u> — this is what really sets the weather, as seen for example by palm trees in Ireland. MOC plays an important role in what Qs are, but direct connection is the Qs. Initial step. Look at sensitivity of north-eastern North Atlantic SST in coarse (four degree), non-coupled, lat-lon (80S-80N) model. $$\frac{\partial J}{\partial F_W} \qquad J = \overline{SST} \\ J = \overline{SSS} \\ J = \overline{C}$$ Useful for understanding but can also be used as "guide" for cube84 etc... high-res perturbation tests. Setup (all available at http://mitgcm.org, www.mcs.anl.gov/OpenAD) - 4 degree ocean - Initialized from climatology, "forced" with monthly Lev (T,S), Tren (T_x,T_v) . - 80S-80N. #### Running on beagle – (1) get from mitgcm cvs ``` [cnh@beagle oad testing]$ env | grep CVS CVSROOT=:ext:cnh@mitgcm.org:/u/gcmpack CVS RSH=ssh [cnh@beagle oad testing]$ ``` ``` jg .ge. jglo .and. jg .le. jghi .and. ig .ge. iglo .and. ig .le. ighi) then objf test(bi,bj) = objf test(bi,bj) + theta(i,j,kLocOut,bi,bj)/pc endif "cost test.F" [Modified] 105 lines --60%-- ``` ./testreport -of ../tools/build options/linux ia64 ifort+oad -t OpenAD -oad -ieee [cnh@compute-3-26 verification]\$ compile and run #### Please wait a few moments while we process your request #### First sensitivity test – (4574 seconds later) Movies show sensitivity to T,S pulse at t=-T1,T2 etc.. Shows (i) fast kelvin waves, (ii) slower advective and rossby waves. Generally higher sensitivity during winter (due to capping of winter mixing). Zero sensitivity in ice patches during winter T=-1.9. Some areas freshening \rightarrow cooling, others freshening \rightarrow warming. What about sustained source rather than pulse? ## Adding steady source $$\frac{\partial S}{\partial t} = \dots + \Im(x, y)$$ $$\Rightarrow \frac{\partial J}{\partial \Im}$$ Same J as before but add new independent variable [cnh@compute-3-26 build]\$ vi openad_dumpAdjoint.F foo4=saltFlux%d call write fld xy rl('adjsf.',suff,foo4,myiter,1) Two regimes clearly visible (1) freshening → cool, (2) freshening → warm NE NATL SST Also J=f(SSS), planning $J=f(tracer) \rightarrow together can separate buoyancy, advection etc...$ **Status summary** Can't quite do the Figure 1. Decadal running averages of seasonal and annual mean temperatures #### Comments on performance - Four degree test is 90x40x15, single CPU. - This is 63% of the cells per CPU of cs510 adjoint on 900 CPU's (adjoint setup for ECCO2). ``` >> 90*40*15/(510*510*6*50/900) ans = 0.6228 ``` - Wall-clock time per adjoint step (7200 steps) is 0.63 secs (no ice, KPP, simple forcing, no Leith or Daru). - → seems to imply wall-clock time for fourteen month sweep of cs510 adjoint at 1200 sec time step (30240 steps) between 8-16 hours? ``` >> 1.61*0.6*30240/3600 "Many terms to add before can draw definitive conclusion. It will get slower, nevertheless this is potentially a very good starting 8.1144 point." ★★★★ ☑ (4) ``` #### Next steps • Finish current study. Natural FW bc's, cube, robustness to longer spinup, resolution, perturbation experiment validation. Tracers, patched global grids (cube etc...), kpp, sea-ice. Perturbations in cube84, llcNN,